

Highest and Best Ag Land Use

Matthew Elliott , Lisa Elliott, Tong Wang, Doug Malo
Matthew.Elliott@sdstate.edu
South Dakota State University

Background

- The current SD Ag land productivity assessment formula
 - **Income Approach:** $\text{Net Income} / \text{Capitalization Rate} = \text{Expected Land Value}$
 - USDA-NASS yields
 - crop prices to determine the average acre value of cropland
 - pastureland rents to determine the average value of grassland.
 - **Current HBU** (cropland or grassland)
 - **NRCS Land Capability Classification** (class 1-3 soils are cropland 5-8 soils are grassland).
- The purpose of the research is to provide objective data that will allow greater transparency in quantifying the probability of highest and best use determinations for each soil type in a county, using tests that incorporate what is physically possible, financially feasible, and provides for maximum profitability.

2015 Assessment Differences by Land Capability Classification

Progress on Research Deliverables

- Updated Table 1s and 2s for each county;
 - preliminary data completed in process of verification
- Highest and Best Use values for each soil type;
 - preliminary data completed
 - verifying results and refining method
 - additional data considerations
- Assess the potential impact of changes and shifts from current methods to an improved approach that incorporates new Highest and Best Use values;
 - preliminary data on soil acre shifts
- Provide Table 1s and 2s on iGrow.org and a detailed description of methodology; and
 - Current method is being submitted for academic peer review. We will disseminate methodology following successful peer review and publication.
- Provide information on potential incremental implementation to manage shifts if a phase-in period is necessary.
 - No discussion of policy implementation of research method has occurred– need to finalize research method, determine criteria, and estimate impact

Soil and Economic Data Analyzed to Determine Highest and Best Use

- Current use of soil (2011 National Land Cover Database)
- NASS Crop Reported Yields- Ag District
- NRCS Crop productivity index
- NRCS Frequency of flooding
- Topography
 - Digital Elevation Models
 - Percent slope and 95 percentile slope for soil map unit
- Simulated Expected Net Returns for Crop, Grazing, and Hay management for each soil
 - Apex Model
 - FAPRI Forecasted Prices

Two Methods for Classifying Cropland HBU

- **Factor Analysis** for Scoring Propensity HBU=Cropland
 - Score soils based on commonality
 - Transparent scoring
 - Qualitative data issues (e.g. flooding: rare, occasionally)
- **Machine Learning** (Random Forest Classification)
 - Ensemble of Computer Generated Decision Trees
 - 500 different computer generated decision trees and sub samples
 - Each develop best rules to classify soil as cropland or grassland given data
 - Black box (qualitative data is easily incorporated)
 - Probability is the mode classification of all 500 classifications (i.e. if 250 trees classified a soil as cropland and 250 classified same soil as grassland then probability of cropland is 50%)

HBU Determination

	Current Method	Machine Learning Random Forest Classification	Factor Analysis
Data Analyzed	NRCS Land Capability Class	Net Returns Probability of loss	Net Returns Probability of loss
		Current Use (Intensity)	Current Use (Intensity)
		NRCS Crop Productivity Index	NRCS Crop Productivity Index
		Flooding Frequency	
		Topography	Topography
		Geography (ag district)	

3 Dimensions to Determine HBU

1. Legal Feasibility – **Percentage Cultivated, flooding, and slope**
2. Maximum Productivity – **Crop Productivity Index NRCS and SPR rating**
3. Financial Feasibility – **Crop and Net Return Simulation** (APEX model and Multivariate Empirical Distributions of Net Returns)

Results of Machine Learning Classification on Dimensions Analyzed

Additional Analysis: Native Grassland (Undisturbed Land) Assessment Estimates

See Bauman, Carlson, and Butler (2013)

http://openprairie.sdstate.edu/data_land-easternSD/1/

Mean Assessment of Potentially Undisturbed Ag Land By County							
County	Pct. Designated As Cropland HBU	10 Assessment	11 Assessment	12 Assessment	13 Assessment	14 Assessment	15 Assessment
Aurora	72.57%	\$881	\$1,039	\$1,218	\$1,345	\$1,584	\$1,589
Beadle	69.44%	\$941	\$1,111	\$1,280	\$1,447	\$1,631	\$1,656
Bon Homme	45.63%	\$824	\$929	\$1,062	\$1,062	\$1,226	\$1,342
Brookings	39.88%	\$907	\$998	\$1,115	\$1,257	\$1,353	\$1,386
Brown	65.70%	\$923	\$1,042	\$1,178	\$1,380	\$1,525	\$1,562
Brule	60.27%	\$711	\$871	\$1,010	\$1,128	\$1,307	\$1,332
Buffalo	31.49%	\$554	\$635	\$706	\$764	\$857	\$876
Campbell	50.85%	\$528	\$626	\$726	\$871	\$982	\$1,029
Charles Mix	40.65%	\$763	\$861	\$977	\$1,033	\$1,148	\$1,188

Summary

- Acreage shifts would likely occur
 - More grassland acres statewide (approx. 2-3 million soil acres)
 - Meade, Fall River, Harding, Haakon, Corson, Jackson, Custer, Todd, and Brown would likely see net acre changes from cropland to grassland assessment.
 - Lyman, Gregory, Dewey, Minnehaha, and Brookings would likely see net acre changes from grassland to cropland assessment.

2015 Full Valuation
Ag District=EAST CENTRAL

2015 Full Valuation
Ag District=EAST CENTRAL

2015 Full Valuation
Ag District=EAST CENTRAL

2015 Full Valuation
Ag District=EAST CENTRAL

2015 Full Valuation
Ag District=NORTH CENTRAL

2015 Full Valuation
Ag District=NORTH CENTRAL

2015 Full Valuation
Ag District=NORTH CENTRAL

2015 Full Valuation
Ag District=NORTHEAST

2015 Full Valuation
Ag District=NORTHEAST

2015 Full Valuation
Ag District=NORTHEAST

2015 Full Valuation
Ag District=NORTHWEST

2015 Full Valuation
Ag District= SOUTH CENTRAL

2015 Full Valuation
Ag District= SOUTH CENTRAL

2015 Full Valuation
Ag District=SOUTHEAST

2015 Full Valuation
Ag District=SOUTHEAST

2015 Full Valuation
Ag District=WEST CENTRAL

2015 Full Valuation
Ag District=WEST CENTRAL

Estimated Soil Map Unit Acre Changes

	Soil Map Unit Acres			
	Sum			
	Current HBU Determination			
	Crop		Grass	
	New HBU Determination		New HBU Determination	
	Crop	Grass	Crop	Grass
NAME				
Aurora	833298.00	33805.00	31755.00	48793.00
Beadle	904736.00	13584.00	63182.00	98121.00
Bennett	271614.00	200763.00	16064.00	973637.00
Bon Homme	780083.00	3285.00	26556.00	111355.00
Brookings	673024.00	6165.00	113573.00	45683.00
Brown	1192468.00	525528.00	82612.00	127220.00
Brule	99551.00	23212.00	4584.00	321184.00
Buffalo	26976.00	30138.00	.	43956.00
Butte	67591.00	241270.00	3063.00	1135696.00
Campbell	146093.00	158329.00	7075.00	160847.00
Charles Mix	345089.00	8146.00	9556.00	109863.00
(Continued)	748185.00	38249.00	107025.00	53181.00

Estimated Soil Map Unit Acre Changes

	Soil Map Unit Acres			
	Sum			
	Current HBU Determination			
	Crop		Grass	
	New HBU Determination		New HBU Determination	
	Crop	Grass	Crop	Grass
Clay	455854.00	.	22343.00	13557.00
Codington	593141.00	8656.00	36094.00	71816.00
Corson	614666.00	573092.00	6367.00	1346128.00
Custer	130392.00	566533.00	18186.00	2162411.00
Davison	216654.00	11549.00	8064.00	17809.00
Day	247806.00	18474.00	95503.00	198177.00
Deuel	229558.00	553.00	34590.00	61007.00
Dewey	81686.00	194824.00	2778.00	432347.00
Douglas	18426.00	659.00	3251.00	1840.00
Edmunds	146942.00	97397.00	6625.00	150467.00
Fall River	7801.00	232432.00	.	256197.00
Faulk	481268.00	139616.00	8276.00	122586.00
Grant	465160.00	17896.00	38477.00	35961.00

(Continued)

Estimated Soil Map Unit Acre Changes

	Soil Map Unit Acres			
	Sum			
	Current HBU Determination			
	Crop		Grass	
	New HBU Determination		New HBU Determination	
	Crop	Grass	Crop	Grass
Gregory	172833.00	17222.00	222228.00	554008.00
Haakon	633735.00	227098.00	8991.00	1430084.00
Hamlin	64862.00	19.00	50022.00	4893.00
Hand	248480.00	102954.00	40869.00	87597.00
Hanson	146227.00	982.00	34181.00	4367.00
Harding	71733.00	142427.00	.	544589.00
Hughes	665154.00	47649.00	42184.00	123477.00
Hutchinson	14351.00	.	1322.00	.
Hyde	176067.00	73813.00	2788.00	60324.00
Jackson	18635.00	239118.00	47.00	844047.00
Jerauld	51547.00	36628.00	.	34630.00
Jones	50527.00	28115.00	74678.00	210112.00
Kingsbury	202231.00	5335.00	17661.00	10721.00

(Continued)

Estimated Soil Map Unit Acre Changes

	Soil Map Unit Acres			
	Sum			
	Current HBU Determination			
	Crop		Grass	
	New HBU Determination		New HBU Determination	
	Crop	Grass	Crop	Grass
Lake	326594.00	2598.00	109505.00	14221.00
Lawrence	40618.00	33570.00	13.00	318739.00
Lincoln	245635.00	.	98028.00	10111.00
Lyman	111750.00	33680.00	256769.00	414003.00
Marshall	91897.00	8679.00	35856.00	93034.00
McCook	28674.00	.	42906.00	22782.00
McPherson	75662.00	138508.00	762.00	49596.00
Meade	149478.00	497080.00	13415.00	622016.00
Mellette	63437.00	59217.00	10849.00	336232.00
Miner	82405.00	14465.00	527.00	23905.00
Minnehaha	208020.00	1255.00	125741.00	21273.00
Moody	195845.00	282.00	10657.00	9397.00
Pennington	11849.00	89427.00	260.00	118494.00

(Continued)

Estimated Soil Map Unit Acre Changes

	Soil Map Unit Acres			
	Sum			
	Current HBU Determination			
	Crop		Grass	
	New HBU Determination		New HBU Determination	
	Crop	Grass	Crop	Grass
Perkins	79176.00	14628.00	396.00	51489.00
Potter	421925.00	11473.00	21813.00	104452.00
Roberts	200053.00	15200.00	56248.00	67170.00
Sanborn	87161.00	33827.00	1772.00	20136.00
Spink	312262.00	18077.00	80199.00	31636.00
Stanley	35636.00	11498.00	8764.00	232388.00
Sully	32511.00	7785.00	4262.00	52780.00
Todd	25515.00	307504.00	1140.00	403671.00
Tripp	51048.00	44207.00	66205.00	140116.00
Turner	121660.00	.	9738.00	3376.00
Union	110934.00	.	64551.00	4193.00
Walworth	108594.00	45057.00	5905.00	69982.00
Yankton	79728.00	5167.00	9583.00	15747.00
Ziebach	3577.00	17146.00	.	92945.00